Dust Aerosol Radiative Effects from Terra and Aqua

Thomas A. Jones*,
Sundar A. Christopher,
Jianglong Zhang,
Lorraine Remer

October 31, 2006

Outline

- Why are dust aerosols important?
- Goals of this research
- Data
- Assumptions
- Separation of AOT components
- Dust Radiative Effect
- Terra vs. Aqua differences
- Continuing Research

Importance of Dust Aerosols

- Naturally occurring dust aerosols are major contributors to the Earth-atmosphere system
 - Annual dust aerosol emissions range from 1000-3000 Tg
- Dust aerosols generally originate over desert regions such as the Sahara
 - Atmospheric transport allows dust to spread far away from its source regions

 Uncertainty exists as to the contribution of land use change and anthropogenic aerosols to overall dust loading.

Effect of Dust Aerosols

- Over open oceans, dust aerosols increase reflectivity, reducing incoming TOA solar (shortwave) flux
 - A cooling effect
- Dust aerosols also absorb and emit outgoing longwave flux, but emit at colder temperatures than the background ocean
 - A warming effect
- Previous research indicates that SW cooling generally exceeds LW warming, but the magnitude of the LW effect is largely unknown

Goals

- Use satellite observations of aerosol optical thickness (AOT) and fine mode fraction (FMF) to determine the proportion of AOT due to dust aerosols
- Use satellite-derived TOA incoming SW and outgoing LW fluxes to determine the effect of dust AOT on the energy budget
- Compare SW and LW effects to produce a net dust radiative effect
 - Does LW warming significantly offset SW cooling?
- Since the greatest concentration of dust aerosols occurs over the Atlantic ocean, west of Africa, this research was initially restricted to that domain.

Data

- CERES Single Satellite Footprint (SSF)
 - Terra FM1, Edition 2B data files
 - CERES reports SW and LW TOA radiance at a ~20 km resolution which are converted to fluxes using ADMs (Zhang et al. 2005a)
 - Data collected for June, July, and August between 2000 and 2005
 - Spatial domain limited to tropical Atlantic (10-60°W, 0-30°N)

MODIS

- Reports aerosol optical thickness at 0.55 μm
- Combined with CERES footprint data using a point spread function
 - Raw MODIS AOT available at higher resolution

Assumptions

- Only over-ocean data considered.
 - Pixels over land or near coast are removed
- Only clear-sky pixels considered
 - MODIS Cloud Fraction < 1.0 %
 - CERES Clear sky percent > 99.0 %
 - Removes ~95% of total data
- Dust Radiative Effect statistics calculated from only data where dust AOT is > 0
 - Dust AOT only valid where 0.3 ≤ FMF ≤ 0.9

Separation of AOT

- We use Kaufman et al. (2005) technique to separate observed AOT into maritime, anthropogenic, and dust components
 - Simple mathematical function
- Separates AOT components using assumed FMF characteristics of each
 - $F_{mari} = 0.3$, $F_{dust} = 0.5$, $F_{anth} = 0.9$
- Assumes maritime optical thickness is a function of surface wind speed

$$\tau_{ma} = 0.007W + 0.02$$

Separation of AOT

Kaufman et al. Dust AOT Equation:

$$\tau_{du} = [\tau_{0.55}(f_{an} - f) - \tau_{ma}(f_{an} - f_{ma})]/(f_{an} - f_{du})$$

- Uncertainties and limitations:
 - Observed FMF bounded between 0.5 and 0.9
 - For low observed AOT, this equation can return a negative value for dust AOT
 - Dust AOT set equal to 0 in this case
 - Kaufman et al. estimates a 15% uncertainty in component AOT using this technique
 - Has a downstream effect on component radiative effect uncertainty

Dust AOT Map

Calculating Radiative Effect of Dust Aerosols

- Dust Radiative Effect is calculated by subtracting SW and LW fluxes containing aerosols (F_{aero}) from a clear-sky, aerosolfree background (F_{clr})
 - This difference is then scaled by the ratio of dust AOT to total AOT to derive the component of forcing from dust

$$DRE = \frac{\tau_{du}}{(\tau_{0.55} - \tau_{ma})} \times (F_{clr} - F_{aero})$$

- The clear-sky, aerosol free background is derived by relating pixels where AOT < 0.2 to SW flux and deriving what the AOT=0 flux value should be.
 - No adjustment for LW (Use AOT < 0.1)

AOT-Flux relationship

Shortwave

Longwave

Diurnal and Sample-Bias Adjustments

- Instantaneous radiative effect numbers do not tell the whole story
- Terra only observes AOT and flux at ~10:30 local time
 - Diurnal variability not sampled
 - Use "diurnal adjustment" functions developed by Remerand Kaufman (2005)
 - Diurnal effect ≈ instantaneous effect ÷ 2.0
- The CERES footprint is much larger than the MODIS footprint
 - Due to clear-sky assumption, DRE is biased toward clear-sky regions
 - AOT from the MOD08 data set were used to derive MODIS-only dust AOT, which is higher than the CERESfootprint dust AOT
 - This difference (0.045) is used to adjust DRE upward

Statistics Table

Radiative effect values include diurnal and sample bias adjustments.

CERES AOT 0.	23
DUST AOT 0.	15
SWRE (Wm ⁻²) -7.	36
LWRE (Wm ⁻²) 0.	89
NRE (Wm ⁻²) -6.	47
CLOUD FRACTION 0.	57
Li et al. (2004) -12	2.6
Loeb et al. (2005) -5.	99

Uncertainty is ~20%

Spatial and temporal domains are not an exact match.

DRE as a Function of Dust AOT

Conclusions

- Dust aerosols have a measurable impact on both SW and LW fluxes
 - For this region, almost all NRE can be attributed to dust aerosols
- The LW warming offsets SW cooling by approximately 15%
 - A significant number
- Provides framework for global analysis

Terra vs. Aqua DRE

- CERES SSF data from Terra and Aqua satellites were compared to examine the effect of different overpass times on AOT and DRE measurements
 - 2003-2005, June, July, and August
 - FM1 and FM3 instruments used
 - Same Atlantic ocean domain as before
 - Aqua satellite overpass time is approximately 3 hours after Terra (13:30 vs. 10:30 local time)

AOT histogram

Aerosol Optical Thickness

Adjusted NET

<u>Dust Radiative Effect</u>

	Terra	Aqua
AOT	0.24	0.22
NRE	-6.90	-7.00

SWRE vs. Dust AOT

Terra – Aqua Net Radiative Effect

Terra-Aqua Conclusions

- Terra AOT are slightly higher than corresponding Aqua AOT throughout this domain
 - Differences are small and randomly distributed
- Differences in adjusted net dust radiative effect are small.
 - AOT-SWRE relationship is the same
 - Sample bias adjustment is larger for Aqua

Ongoing Research

- Global Dust
 - Use 2000-2001 CERES SSF data for global determination of dust radiation effect
 - Also study sensitivity of FMF thresholds on component radiative effect results
- Averaging
 - Performing an analysis of the statistical properties and assumptions inherent reported DRE values.

References

- T.A. Jones and <u>S.A. Christopher</u>, Is the top of atmosphere Dust Net Radiative Different Between Terra and Aqua?,
 Geophysical Research Letters, <u>submitted</u>, <u>September</u>, <u>2006</u>
- Christopher, S.A. and T. Jones, Satellite-based Assessment of Cloud-free Net Radiative Effect of Dust Aerosols over the Atlantic Ocean, Geophysical Research Letters,- revised September 11, 2006 2006GL027783R
- Christopher, S. A., J. Zhang, Y. J. Kaufman, and L. A. Remer (2006), Satellite-based assessment of top of atmosphere anthropogenic aerosol radiative forcing over cloud-free oceans, Geophys. Res. Lett., 33, L15816, doi:10.1029/2005GL025535.
- H. Yu, Y. J. Kaufman, M. Chin, G. Feingold, L. A. Remer, T. L. Anderson, Y. Balkanski, N. Bellouin, O. Boucher, S. A. Christopher, P. DeCola, R. Kahn, D. Koch, N. Loeb, M. S. Reddy, M. Schulz, T. Takemura, M. Zhou, A review of measurement-based assessment of aerosol direct radiative effect and forcing, Atmos. Chem. Phys. 6, 613-666, 2006.
- Zhang, J., <u>S.A. Christopher</u>, L.A. Remer and Y.J. Kaufman, Shortwave Aerosol Cloud-Free Radiative Forcing from Terra, I: Angular Models for Aerosols, Journal of Geophysical Research -Atmospheres, D10, S23, doi:10.1029/2004jd005008, 2005.
- Zhang, J., <u>S.A. Christopher</u>, L.A. Remer and Y.J. Kaufman, Shortwave Aerosol Cloud-Free Radiative Forcing from Terra, II: Global and Seasonal Distributions Journal of Geophysical Research -Atmospheres, D10, S24, doi:10.1029/2004jd005009, 2005.
- Anderson, T.L., R.J., Charlson, N. Bellouin, O. Boucher, M. Chin, <u>S.A. Christopher</u>, H.J. Haywood, Y.J. Kaufman, S. Kinne, J. Ogren, L.A. Remer, T. Takemura, D. Tanre, O. Torres, C.R.Trepte, B.A. Wielicki, D. Winker, H. Yu, A-Train strategy for quantifying direct aerosol forcing of climate: Step-wise development of an observational basis for aerosol optical depth, aerosol forcing efficiency, and aerosol anthropogenic fraction, Bulletin of the American Meteorological Society, 2005, 1795-1809.
- Christopher, S. A., and J. Zhang (2004), Cloud-free shortwave aerosol radiative effect over oceans: Strategies for identifying anthropogenic forcing from Terra satellite measurements, Geophysical Research Letters, 31, L18101, doi:10.1029/2004GL020510.

Questions

The End

Who am I, and why am I here?